Computing Like the Brain: The path to machine intelligence **NASA** September 17, 2013 Jeff Hawkins jhawkins@numenta.com - 1) Discover operating principles of neocortex - 2) Build systems based on these principles ### **Artificial Intelligence - no neuroscience** Alan Turing "Computers are universal machines" "Human behavior as test for machine intelligence" 1935+ 1950 #### **Major AI Initiatives** - MIT AI Lab - 5th Generation Computing Project - DARPA Strategic Computing Initiative - DARPA Grand Challenge #### **AI Projects** - ACT-R - Asimo - CoJACK - Cyc - Deep Blue - Global Workspace Theory - Mycin - SHRDLU - Soar - Watson - Many more - **Pros:** - Good solutions **Cons:** - Task specific - Limited or no learning #### **Artificial Neural Networks – minimal neuroscience** Warren McCulloch Walter Pitts "Neurons as logic gates" 1943 Proposed first artificial neural network #### **ANN techniques** - Back propagation - Boltzman machines - Hopfield networks - Kohonen networks - Parallel Distributed Processing - Machine learning - Deep Learning **Pros:** - Good classifiers - Learning systems **Cons:** - Limited capabilities - Not brain like #### **Whole Brain Simulator – maximal neuroscience** ### **The Human Brain Project** - 1) Discover operating principles of neocortex - 2) Build systems based on these principles ### The neocortex is a memory system. The neocortex learns a sensory-motor model of the world - 1) On-line learning from streaming data - 2) Hierarchy of memory regions - 1) On-line learning from streaming data - 2) Hierarchy of memory regions - 3) Sequence memory - **4) Sparse Distributed Representations** - 5) All regions are sensory and motor - 1) On-line learning from streaming data - 2) Hierarchy of memory regions - 3) Sequence memory - 4) Sparse Distributed Representations - 5) All regions are sensory and motor - 6) Attention - 1) On-line learning from streaming data - 2) Hierarchy of memory regions - 3) Sequence memory - 4) Sparse Distributed Representations - 5) All regions are sensory and motor - 6) Attention ## These six principles are necessary and sufficient for biological and machine intelligence. - All mammals from mouse to human have them - We can build machines like this ### **Dense Representations** - Few bits (8 to 128) - All combinations of 1's and 0's - Example: 8 bit ASCII 01101101 = m - Individual bits have no inherent meaning - Representation is assigned by programmer ### **Sparse Distributed Representations (SDRs)** - Many bits (thousands) - Few 1's mostly 0's - Each bit has semantic meaning - Meaning of each bit is learned, not assigned ### **SDR Properties** ### **Sequence Memory** (for inference and motor) How does a layer of neurons learn sequences? ### Each cell is one bit in our Sparse Distributed Representation SDRs are formed via a local competition between cells. All processes are local across large sheets of cells. ### SDR (time =1) ### SDR (time =2) # Cells form connections to subsample of previously active cells. Predicts its own future activity. ### Multiple Predictions Can Occur at Once With one cell per column, 1st order memory We need a high order memory High order sequences are enabled with multiple cells per column. ### **High Order Sequence Memory** 40 active columns, 10 cells per column = 10⁴⁰ ways to represent the same input in different contexts A-B-C-D-E X-B'-C'-D'-Y ### **High Order Sequence Memory** Distributed sequence memory Works across large areas High order, high capacity Multiple simultaneous predictions Semantic generalization ### **Online learning** - Learn continuously, no batch processing - If pattern repeats, reinforce, otherwise forget it Learning is the growth of new synapses. Connection strength is binary Connection permanence is a scalar Training changes permanence ### **Cortical Region** ### **Cortical Region** ### **Cortical Region** | Ì |
sequence memory | CLA | Feedforward inference | |--|---------------------|-----|-----------------------| | ₌ Î |
sequence memory | CLA | Feedforward inference | | ֓֞֞֞֞֞֞֞֞֩֓֡֞֞֩֓֓֓֓֡֓֡֓֓֡֓֡֓֡֓֡֓֡֡֡֡֡֡֡֡ |
sequence memory | CLA | Motor output | | Ī |
sequence memory | CLA | Feedback / attention | Evidence suggests each layer is implementing a CLA variant #### **Three Current Directions** #### 1) Open Source Project - NuPIC: CLA open source software and community - Improve algorithms, develop applications #### 2) Commercialization - GROK: Predictive analytics using CLA - Commercial value generates investment \$ #### 3) Custom CLA Hardware - Needed for scaling research and commercial applications - IBM, Seagate, Sandia Labs, DARPA ### **NuPIC: CLA Open Source Project** && ### www.Numenta.org ### Single source tree (used by GROK) **GPLv3** license **Active community** - 215 mail list subscribers - 20 messages per day - growing - full time manager, Matt Taylor #### **Next hackathon November 2 & 3 in San Francisco** - NLP using SDRs - Sensory-motor integration using CLA discussion ### **GROK: Predictive Analytics Using CLA** ### **GROK example: Factory Energy Usage** ### **Customer need** ### **GROK Predictions and Actuals** ### **GROK example: Predicting Server Demand** Grok used to predict server demand Approximately 15% reduction in AWS cost Server demand, Actual vs. Predicted ### **GROK example: Detecting Anomalous Behavior** Grok builds model of data, detects changes in predictability. Gear bearing temperature & Grok Anomaly Score GROK going to market for anomaly detection in I.T. 2014 #### **Custom CLA Hardware** #### **IBM** - Almaden Labs - Joint research agreement - Winfried Wilcke #### **DARPA** - "Cortical Processor" - "HTM" (Hierarchical Temporal Memory) - CLA is prototype primitive - Dan Hammerstrom # **Seagate Sandia Labs** ## **Future of Machine Intelligence** ### **Future of Machine Intelligence** ### **Definite** - Faster, Bigger - Super senses - Fluid robotics - Distributed hierarchy - Humanoid robots - Computer/Brain interfaces for all #### **Not** - Uploaded brains - Evil robots - Friendly uses only ### **Why Machine Intelligence?** **Live better** **Learn more** **Thank You**